ESEA Waiver Application Overview and Approach November 9, 2011 #### **Background** - In July 2011, TDOE submitted a letter to USED requesting a waiver on provisions of ESEA, particularly unrealistic AYP goals - On September 23rd, Secretary Arne Duncan offered each SEA the opportunity to request a waiver on specific requirements under NCLB - There is significant overlap in our waiver letter and the principles of the new waiver application - However, the waiver application requires more specificity and some new requirements #### **Principles of the Waiver Application** An SEA must submit a request that addresses each of the following: # Principle 2: Differentiated Recognition, Accountability, and Support An SEA must develop and implement a system that differentiates schools into the following 4 categories, with targeted interventions/rewards for each group: # Principle 2: Setting New Ambitious but Achievable AMOs We are proposing new AMOs based on categories of Achievement and Gap Closure: #### **Achievement Measures** - 3rd grade Math - 3rd grade RLA - 7th grade Math - 7th grade RLA - 3-8 aggregate Math - 3-8 aggregate RLA - EOC: Algebra I - EOC: English II - Graduation rates ## Gap Closure Measures - Reduce achievement gaps by 6% annually in: - 3-8 aggregate Math - 3-8 aggregate RLA - EOC: Algebra I - EOC: English II Once State AMOs have been decided and approved, we will work with Districts to determine District level and School level AMOs that will roll-up to State AMOs. # Principle 2: Criteria for "Achieving"/"Missing" AMO Categories ^{*} SAFE HARBOR: TVAAS in "green" (i.e. demonstrating a positive threshold of growth as currently defined in TDOE's accountability workbook) will count as goal achievement # Principle 2: AMO Interventions ACHIEVE Achievement Measures ACHIEVE Gap Closure Measures - •LEA commended to an exemplary LEA list - •LEA allowed to maintain plans at the district level without approval from the state - •LEA granted increased latitude in funding flexibility (where possible) MISS Achievement **Measures** ACHIEVE Gap Closure Measures ### If achievement improved but did not achieve target: LEA must submit a detailed analysis of the results along with plans for the coming year to achieve goals, subject to TDOE approval #### *If achievement declined:* - LEA will be placed on public list of LEAs in need of improvement (for all student achievement failure) - LEA must meet with TDOE to support the creation of an aggressive plan for corrective action ACHIEVE Achievement Measures MISS Gap Closure Measures ### If gaps narrowed, but did not achieve targets: LEA must revisit plans to ensure that gap closure interventions are still appropriate ### If gaps widened but all sub-groups achieved achievement growth: • LEA must submit a detailed analysis of the results along with plans for the coming year to achieve goals, subject to TDOE approval ### If gaps widened because of a drop in any sub-group performance: - LEA placed on public list of LEAs in need of improvement (for sub-group achievement failure) - •LEA must meet with TDOE to support the creation of an aggressive plan for corrective action MISS <u>Achievement</u> Measures MISS <u>Gap Closure</u> Measures - LEA placed on public list of LEAs in need of improvement (for sub-group and all student achievement failure) - •LEA must meet with TDOE officials in-person to support the creation of an aggressive plan for corrective action # Principle 2: New Accountability System Overall #### **Public Accountability** #### State Accountability: 2 Systems #### **REPORT CARDS** - School, LEA, and TDOE levels - Full transparency of: - Progress against AMOs - Status as Reward, Priority, or Focus - Achievement data by assessment, by sub-group performance - Growth data by sub-group performance - Attendance and Graduation rates - School environment - School profile - Reported annually ## Absolute Accountability: AMOs #### (1) Achievement: % Proficient/Advanced targets in: - 3rd grade Math - 3rd grade RLA - 7th grade Math - 7th grade RLA - 3-8 grades Math - 3-8 grades RLA - HS: Algebra I - HS: English II - HS: Graduation rate #### (2) Gap Closure: 6% annual reduction in gaps for: - 3-8 grades Math - 3-8 grades RLA - HS: Algebra I - HS: English II - → "Achieve" / "Miss" assessed annually #### Relative Accountability: Priority, Focus, Reward - **(1) Priority:** Bottom 5% of all schools in proficiency - **➡** Identified every 3-years - (2) Focus: 10% of Schools with largest achievement gaps; graduation rates <60%; subgroup performance below threshold - (3) Reward: Top 5% of all schools in proficiency and top 5% of all schools in progress - **➡** Identified Annually ### **Timeline of Waiver Principles** | Principles | Fall 2011 | Spring/
Summer
2012 | 2012-13 | 2013-14 | 2014-15 | |--|--|---|---------|--|--------------------------------------| | I. College- and
Career- Ready
Expectations | TDOE plans for
transitioning and
implementing
standards
(Common Core,
including ELP) | TDOE and LEAs prepare and begin
implementing standards (including
Teacher and School Leader prep) | | LEAs fully
implement
standardsTDOE pilots
assessments | • TDOE
administers
assessments | | IIa. AMO-based
Accountability | LEA and School
AMOs to be
determined, after
State AMOs are
submitted in waiver | • SEA, LEA, and Schools assessed annually against (1) Achievement and (2) Gap Closure AMOs | | | | | IIb. Differentiated Accountability | Draft lists of
"Priority", "Focus",
and "Reward"
schools submitted | Final lists Multi-year interventions for "Priority" and "Focus" schools Priority and Focus school lists identified again in Fall 2014 for interventions beginning in 2014-15 SY Reward schools identified annually | | | | | III. Effective
Instruction and
Leadership | Full implementation of TEAM model | Continuous review and improvement of TEAM model, based on educator
feedback, student achievement data, etc | | | | | IV. Reducing
Duplication and
Unnecessary
burden | Plan to review and
evaluate State-level
administrative
requirements | • Continuous review, evaluation , and adjustment of State-level administrative and reporting requirements | | | | #### **Questions & Comments** Please send questions and comments to: Dominique Baillet dominique.baillet@tn.gov